
HIGH–RESOLUTION OBSERVATIONS OF

LOW–FREQUENCY JOVIAN RADIO EMISSIONS

BY CASSINI

W. S. Kurth∗, G. B. Hospodarsky∗, D. A. Gurnett∗, A. Lecacheux†,
P. Zarka†, M. D. Desch‡, M. L. Kaiser‡, and W. M. Farrell‡

Abstract

The Cassini spacecraft, en route to Saturn, executed its closest approach to
Jupiter on December 30, 2000, at a distance of 137 Jovian radii. One of the capabil-
ities of the radio and plasma wave science investigation is the ability to make high
spectral and temporal resolution observations at frequencies from as low as a few
Hz to 16 MHz using a combination of the investigation’s high frequency receiver
and wide–band receiver. These high–resolution capabilities were used to obtain
brief snapshots of the spectral and temporal detail of narrow and broad–band kilo-
metric radiation, Jovian type III bursts, and low–frequency narrow–band bursty
emissions, many for the first time. The goal of this report is to show the variety
of spectral and temporal fine structure of low–frequency Jovian radio emissions to
further characterize each.

1 Introduction

The Cassini flyby of Jupiter in late 2000 and early 2001 provided an opportunity to
significantly extend the characterization of Jovian radio emissions by using features of
the Cassini radio and plasma wave science (RPWS) instrumentation that have not been
available, previously, at Jupiter. In this paper, we utilize the Cassini wide–band receiver
to examine the fine spectral and temporal detail of low frequency Jovian radio emissions,
in many cases for the first time.

Ground–based observations are necessarily restricted to the frequency range generally
above about 10 MHz because of the terrestrial ionospheric cutoff. Space–based observa-
tions are primarily from the Voyager planetary radio astronomy and plasma wave instru-
ments, Ulysses, Galileo, and some distant observations by the WIND spacecraft. Voyager’s

∗Dept. of Physics and Astronomy, University of Iowa, Iowa City, IA 52242, USA
†Observatoire de Paris, F–92195 Meudon–Cedex, France
‡NASA/Goddard Space Flight Center, Greenbelt, MD 20771, USA

1

2 W. S. Kurth et al.

temporal resolution was of order 5 seconds and spectral resolution was typically 20 kHz. It
did carry a wide–band receiver with maximum frequency of about 12 kHz, however, which
provided very high resolution observations of the lowest frequency emissions. Galileo’s
typical temporal resolution was of order 20 seconds, but had spectral resolution ∆f/f of
approximately 10%. It, too, carried a wide–band receiver with both a 10–kHz and an
80–kHz bandwidth mode, but because of the very limited downlink capability on that
spacecraft (due to a failure in the high gain antenna), very few wide–band data covering
Jovian radio emissions were obtained. Ulysses observations were limited to frequencies
below 940 kHz and had temporal resolution of about two minutes and spectral resolution
of 20–30% above 52 kHz. (Higher temporal resolutions were obtained, but these have not
been exploited, yet.) WIND makes all of its Jovian observations from Earth orbit, hence,
does not have the signal–to–noise required to make high–resolution observations.

Cassini carries the most sophisticated radio astronomy investigation ever to have vis-
ited Jupiter. Overall, it covers the frequency range from 1 Hz to 16 MHz using a suite
of receivers designed to obtain both moderate resolution survey observations and high–
resolution measurements in tunable bandpasses across the entire 16 MHz range. A de-
tailed description of this instrument is provided by Gurnett et al. [2001b]. Since this
paper primarily utilizes the wide–band receiver, we’ll only address its capabilities here.
The Cassini RPWS wide–band receiver has two basic analysis ranges; 60 Hz to 10.5 kHz
and 0.8 to 75 kHz. One antenna (typically the electric dipole, but also selectable are an
electric monopole, a magnetic search coil, or a Langmuir probe) is used as input at any
given time. The bandpass filter is followed by an automatic gain control amplifier and an
8–bit analog–to–digital converter. For the 10.5–kHz mode the sampling rate is 27.8 kHz,
and for the 75–kHz mode the sampling rate is 222.2 kHz. A special mode of this receiver
using the 75–kHz bandpass filter allows for the analysis of a 25 kHz–wide–band which is
down–converted from the high–frequency receiver at frequencies tunable from 125 kHz to
16 MHz.

The Cassini Jupiter flyby trajectory was designed solely to optimize the flight time to
Saturn, at which the spacecraft will go into orbit in July 2004. It is a relatively distant
flyby with a closest approach distance of just under 137 Jovian radii (RJ). Figure 1
shows the trajectory of Cassini in Jupiter–centered coordinates for a period of about six
months centered on closest approach, which occurred on December 30, 2000. Included for
reference are the bow shock (BS) and magnetopause (MP) models based on the Voyager
1 flyby [Lepping et al., 1981a].

2 Broad–band kilometric radiation

Broad–band kilometric radiation (bKOM) usually occurs from as low as 10 kHz to as high
as 1 MHz and is thought to be generated on auroral field lines on L–shells much larger
than 12 via the cyclotron maser instability [Warwick et al., 1979a; Kaiser and Desch,
1980; Desch and Kaiser, 1980; Leblanc, 1988; Lecacheux et al., 1992; Ladreiter et al.,
1994b; Zarka, 1998; Zarka et al., 2001a]. Voyager studies [Kurth et al., 1980b] showed
that this emission is typically observed above about 10 degrees magnetic latitude because
of shadowing near the magnetic equator by the dense Io plasma torus. Voyager also

Cassini observations of low–frequency Jovian radio emissions 3

Cassini Trajectory
September. 26, 2000 - March 31, 2001

Day 270, 2000 - Day 90, 2001

X (RJ)

-1000 -500 0 500 1000

Y
 (

R
J
)

-1000

-500

0

500

1000

Sun

A-G01-221

V1 BS

V1 MP

Day 90, 2001

Day 001, 2001

Day 270, 2000

Jupiter

Figure 1: The Cassini trajectory relative to Jupiter for the 6 months centered on closest ap-
proach.

showed the first temporal structure of these emissions [Warwick et al., 1979a], showing
that they exhibit considerable intensity variations that drift upwards or downwards in
frequency on time scales of minutes. The emissions generally last longer (are seen for
a larger portion of a Jovian rotation) at lower frequencies. Galileo further showed that
broad–band kilometric radiation often appeared as a series of rapidly drifting tones, mostly
increasing in frequency with time [Kurth et al., 1997c]. Kurth et al. [1979a] showed fine
structure in the Voyager 12–kHz wide–band data in one instance with very narrow–band,
rapidly downward–drifting tones, but this is at such low frequencies, it is not certain how
indicative this structure is to the bulk of the emission. The single high–resolution 80–
kHz wide–band observation scheduled for Galileo before it moved to an equatorial orbit
(hence, residing almost entirely in the equatorial shadow zone) fell during a rare occasion
when the bKOM emission disappeared for more than a day.

The Cassini observations of interest to the study of bKOM fine structure are short ob-
servations using the 75–kHz wide–band receiver that often can observe the low–frequency
portion of the emission. Opportunities for these observations typically occurred one or
two times per week in sets of 1 to several ∼6–minute observations each hour. Since these

4 W. S. Kurth et al.

did not always occur when the magnetic latitude of Cassini was greater than 10◦, many of
the observations did not provide information on the broad–band kilometric radiation fine
structure. However, sufficient examples were obtained to show a wealth of variability in
the frequency–time appearance of these emissions. Figures 2–5 show four such examples.

In the first example (Figure 2) of broad–band kilometric radiation, acquired on October
31, 2000, we show the survey observations with moderate spectral and temporal resolution
in the top panel for context and the wide–band frequency–time spectrogram in the lower
panel. In each, the intensity of waves as a function of frequency (ordinate) and time (ab-
scissa) is displayed using a color scheme indicated by the color bars. The lower resolution
display utilizes a logarithmic frequency axis and the wide–band data are displayed with
a linear frequency scale, since the Fourier components are linearly spaced. In the bottom
panel of Figure 2, a large number of very narrow–band drifting tones can be seen in the
bKOM spectrum superimposed on a more continuous background emission. The drifting
tones have bandwidths of order 500 Hz or 1%, but the tones appear to be unresolved and
may actually be even narrower. The drift rate is -1 to -2 kHz/s near 60 kHz, but the rate
appears to slow to -0.5 to -1 kHz/s at lower frequencies (30 to 40 kHz). Interestingly,
the fine structure reported by Kurth et al. [1979a] looks very similar to these. Similar
narrow–band drifting structures have been observed in auroral kilometric radiation (AKR)
at Earth by Menietti et al. [1997, 2000]. On the other hand, the structures in Figure 2
are not similar to the Jovian bKOM structures shown in Kurth et al. [1997c]; the latter
have a completely different time and spectral scale. Also, while there are some similar-
ities in drift rates and bandwidth to the fine structure observed in the terrestrial ISEE
data [Gurnett et al., 1979], the structures in Figure 2 are much more uniform than the
somewhat chaotic AKR examples which exhibit both up– and down–going emissions that
often erratically change their drift rate and direction. Zarka [1998] provides an overview
of planetary radio emission fine structure as well as a compendium of theories offered to
explain them. Narrow–band structures in AKR have been modeled, for example, by
Pritchett et al. [1999], but the explanation of frequency drifting is a subject of ongoing
work. Ellis [1974] and most recently Carr and Reyes [1999] discuss the adiabatic bounce
motion of energetic electrons as a mechanism for the drift of Jovian S bursts. While S
bursts are in the decametric regime, it is likely that the generation of bKOM and the
decametric emissions have a common basis in the cyclotron maser mechanism and that
mechanisms for drift in one frequency range may also be appropriate for the other. The
basic idea is that the motion of electrons upward along a magnetic field line results in their
motion on a path with a continuously decreasing magnetic field strength, hence, electron
cyclotron frequency. Zarka et al. [1996] showed that such a model could fit the average
observed drifts of S bursts using ∼5 keV electrons in their adiabatic bounce motion.

The example of broad–band kilometric radiation in Figure 3 appears to lack any but
the largest spectral and temporal structure, merely showing the morphology of the large
drifting structures seen in the lower resolution (upper) panel. The example in Figure 4
again shows fine structure, but significantly different from that in Figure 2. Here the
drifting features are much broader, a few kilohertz or nearly 10%. And, the structures are
nearly constant in frequency, or slowly rising. What fine structure exists in this example
is considerably less organized than the drifting structures in Figure 2.

Cassini observations of low–frequency Jovian radio emissions 5

80

60

40

20

0

SCET 0316 0317 0318 0319 0320 0321 0322
10-17

10-16

Cassini RPWS
Broadband Kilometric Radiation

October 31, Day 305, 2000

A-G01-110-1

107

106

105

104

SCET 0300 0400 0500

R (RJ) 798.8 798.3 797.8

III () 134 171 207

m () 7.4 11.9 13.3
LT (H) 10.7 10.7 10.7

0

4

8

12

Figure 2: An example of downward drifting fine structure in bKOM.

6 W. S. Kurth et al.

80

60

40

20

0

SCET 0834 0835 0836 0837 0838 0839

Cassini RPWS
Broadband Kilometric Radiation
November 23, Day 328, 2000

A-G01-111-1

10-17

10-16

20

15

10

0

5

107

106

105

104

SCET 0600 0700 0800 0900 1000

R (RJ) 506.7 506.2 505.6 505.1 505.6

III () 100 136 172 209 245

m () 1.7 7.6 12.0 13.2 10.7
LT (H)11.0 11.0 11.0 11.0 11.0

Figure 3: An example of bKOM with little or no fine structure.

Cassini observations of low–frequency Jovian radio emissions 7

80

60

40

20

0

10-15

10-16

SCET 1637 1638 1639 1640 1641 1642

Cassini RPWS
Broadband Kilometric Radiation

January 10, Day 10, 2001

A-G01-109-1

SCET 1600 1700 1800 1900

R (RJ) 202.6 203.0 203.4 203.8

III () 0 36 73 109

m () -11.7 -12.1 -8.9 -3.3
LT (H) 19.3 19.3 19.3 19.3

107

106

105

104

20

15

10

5

0

Figure 4: In this example, the fine structure in bKOM is poorly organized and shows a variety
of scales.

8 W. S. Kurth et al.

105

107

106

104

SCET 0259 0300 0301

80

60

40

20

0
10-17

20

15

10

5

0

Cassini RPWS
Broadband Kilometric Radiation

October 21, Day 295, 2000

A-G00-195-1

SCET 0230 0300 0330 0400 0430

R(RJ) 927 926 926 926 926

III () 52 70 88 106 124

m () -4.6 -2.7 -0.1 2.8 5.8

Io () 321 325 329 334 338

10-16

10-15

10-14

Figure 5: An extraordinary example of complex structure in bKOM. The banded structure
suggests a source like escaping continuum radiation, but early in the interval the structure is
suggestive of propagation effects.

Cassini observations of low–frequency Jovian radio emissions 9

Perhaps the most extraordinary example of fine structure in broad–band kilometric radi-
ation is shown in Figure 5. There is clear evidence of nearly harmonically related bands
in the latter half of this event. The harmonically spaced banding might be expected from
radiation from electrostatic upper hybrid waves on a density gradient via some mode–
conversion process such as those suggested for non–thermal continuum radiation at Earth
and Jupiter [see, for example, Jones, 1980; and Rönnmark, 1983]. Upper hybrid emissions
are a common feature of the Io plasma torus inside of about 12 RJ [Kurth et al., 1980a;
Birmingham et al., 1981; Meyer–Vernet et al., 1993]. Since intense electrostatic upper
hybrid bands of the type which could be the source of reasonably intense electromagnetic
bands are special cases of electron cyclotron harmonic emissions, the band spacing would
be the electron cyclotron frequency at the location of the density gradient [Kurth et al.,
1979b]. At about 0300:15 spacecraft event time (SCET) the band spacing, going from
the lowest band to the highest is approximately 8, 11, 11, and 15 kHz. Since the density
gradient could extend over an appreciable radial distance, the magnetic field strength
would also vary, hence, the bands would not necessarily be strictly harmonically related.
In such a scenario, the spacing would increase from the lowest to highest frequency bands.
The electron cyclotron frequency is of order 12 kHz and the electron plasma frequency is
several tens of kHz to ∼100 kHz at a radial distance of about 10 RJ [Kurth et al., 2001c],
hence, this would be a suspected radial distance for the source region. However, this ex-
planation would be inconsistent with the identification of these emissions as broad–band
kilometric radiation since bKOM is generally believed to be the result of the cyclotron
maser instability and is usually emitted in the extraordinary mode vs. ordinary mode for
continuum radiation. Furthermore, the rapid oscillation in frequency of the bands would
seem to require substantial motions of the magnetic field relative to the density gradient
to have the upper hybrid resonance frequency drift so dramatically on such short time
scales.

The situation for the earlier portion of the event is dramatically different and even more
difficult to understand. Here, the drifting is so severe that it masks any harmonic re-
lationships which may be present. Many of the emission features are almost vertical in
frequency–time space and several show inflection points, reversals in the sign of frequency
drift one, two, and possibly even more times. The nearly vertical elements merge into
the more easily seen banded structure near 0259:30 SCET. In some respects, the earlier
frequency–time structure is suggestive of fringes, hence, a propagation effect comes to
mind. However, the evolution of the “fringes” into the banded structure would argue for
simply more violent fluctuations in the source region at the earlier times.

The structures shown here have been seen (not nearly so clearly) in only a few other
examples obtained by Cassini to date. Most of them are at small southern magnetic
latitudes as is the case for the example in Figure 5. There are two northern hemisphere
cases and one is above 13 degrees magnetic latitude. Given the broad–band kilometric
radiation shadow zone found by Voyager extending ∼ ±10 degrees from the magnetic
equator, it is somewhat anomalous to find bKOM here. If the shadow zone is truly due to
propagation effects, then it is also possible that some of the frequency–time structure seen
in Figure 5 is due to propagation effects through the Io plasma torus. In short, we have
no reasonable model for explaining the bizarre frequency–time structure in this example.

10 W. S. Kurth et al.

3 Narrow–band kilometric radiation

Narrow–band kilometric radiation (nKOM) was first identified by Warwick et al. [1979b]
and studied in detail by Kaiser and Desch [1980]. These emissions are centered between
60 and 150 kHz, similar to the central frequency for broad–band kilometric radiation, but
have much smaller overall bandwidth of the order of 40 to 80 kHz and a much smoother
temporal variation. The source of these emissions was deduced from Voyager observations
to be near the magnetic equator at the outer edge of the Io torus (radial distances of
∼10 RJ) [Kaiser and Desch, 1980]. More definitive direction–finding measurements by
Ulysses [Reiner et al., 1993a] show numerous sources in this radial distance range moving
about Jupiter at nearly the corotation rate. Drifting of the emissions at a few percent
below corotation was reported by Kaiser and Desch [1980] and Kurth et al. [1980b].
The consensus had been that these emissions are generated via mode conversion from
electrostatic upper hybrid emissions in the outer reaches of the Io torus [see Kaiser,
1989 and references therein] although the Reiner et al. determination of the emissions
propagating in the extraordinary mode would seem to contradict this.

Figure 6 shows an example of a 25–kHz band centered at 125 kHz in an nKOM event
using the high–frequency down–conversion mode of the wide–band receiver coupled with
the Cassini high frequency receiver. The narrow–band tone at 125 kHz is interference.
While there is some variation in intensity over the duration of this data set and some
evidence for this variation to be a function of frequency, there is no evidence of any fine
structure on frequency scales of 10 kHz or less or time scales of a minute or less. Because
of the relatively smooth temporal and spectral nature of these emissions derived from the
earlier studies, it is not surprising to find a lack of structure in the high–resolution Cassini
observations. On the other hand, if these emissions are the result of mode–conversion
from electrostatic upper hybrid bands, one might expect to see numerous narrow–band
structures comprising the overall nKOM spectrum.

4 Quasi–periodic radio bursts

Figure 7 shows an example of Jovian type III bursts [Kurth et al., 1989] observed by
Cassini on October 4, 2000, approximately 0.5 AU from Jupiter. These are more recently
referred to as quasi–periodic (QP) bursts by MacDowall et al. [1993] because they were
seen with periodicities of about 15 or 40 minutes by Ulysses during its 1992 Jupiter flyby.
The example in Figure 7 shows the apparent dispersion in these events reported by Kurth
et al., which has been tentatively explained by Desch [1994] as a propagation effect in
the Jovian magnetosheath and also the 1–2 minute sub–periodicity originally reported by
Kurth et al. Kaiser et al. [2001, this issue] provide a more complete background and
a summary of the Cassini observations at lower resolution, detailing a rather complex
picture, especially on the apparent lack of systematic occurrence of either 15– or 40–
minute periodicities with respect to any obvious geometric parameter such as local time.

Cassini observations of low–frequency Jovian radio emissions 11

SCET 0637 0638

140

130

120

110

10-15

10-16

10-17

10-18

107

106

105

104

30

20

10

0

Cassini RPWS
Narrowband Kilometric Radiation

January 4, Day 4, 2001

A-G01-114-1

SCET 0500 0600 0700 0800

R (RJ) 151.1 151.3 151.6 151.8

III () 161 198 234 270

m () 5.8 8.1 6.6 2.0
LT (H) 17.7 17.8 17.8 17.8

Interference

Figure 6: This example of nKOM shows, as expected, little evidence of fine structure in either
time or frequency.

12 W. S. Kurth et al.

50

40

30

20

10

0 10-17

10-16

SCET 1139 1140 1141 1142 1143 1144 1145

R = 1140 RJ III = 347 m = -4 LT = 10.7 H

Cassini RPWS
Jovian Type III Bursts

October 4, Day 278, 2000

A-G01-94

Figure 7: Examples of Jovian type III (or quasi–periodic) radio bursts with their characteristic
dispersive–like frequency–time structure.

5 Low–frequency narrow–band bursty emissions

One possibly unreported phenomenon observed by Cassini in the Jovian low–frequency
radio spectrum are narrow–band bursty emissions such as those shown in Figure 8. These
are most often observed from a few tens of kHz down to the magnetosheath plasma
frequency that is typically 10 kHz or less. They have bandwidths of the order of a few
percent of the center frequency and often show amplitude variations on time scales of less
than a minute, although many times the emissions apparently extend for much longer
periods. Note that there are two examples of these emissions in Figure 7 at about 23 kHz
centered at 1144 SCET and also a somewhat weaker band at 20 kHz centered near 1140
SCET. Narrow–band electromagnetic emissions were reported by Gurnett et al. [1983]
and also Kurth [1992] based on Voyager wide–band observations below about 12 kHz. It
is likely that the more continuous bands observed by Cassini are similar to those reported
earlier. However, there was no evidence for the rapid temporal variations, or burstiness
seen here. Of interest are similar narrow–band bursty emissions observed by Voyager at
Uranus [Kurth et al., 1986]. In this paper Kurth et al. suggested that the narrow–band

Cassini observations of low–frequency Jovian radio emissions 13

20

15

10

5

0

10-17

10-16

10-15

SCET 1706 1707 1708 1709 1710 1711 1712

R = 140 RJ III = 164 m = 7 LT = 16.9 H

Cassini RPWS
January 1, Day 1, 2001

A-G01-88-1

Narrowband Emissions

Langmuir Waves

Figure 8: Narrow–band bursty emissions at frequencies above the Solar wind plasma frequency.
These are likely similar to narrow–band electromagnetic bands discovered by Voyager, but dis-
play considerably more temporal variation than the Voyager examples.

emissions were likely generated by the same mechanism as escaping continuum radiation,
i.e., via mode conversion from electrostatic upper hybrid bands in the magnetosphere and
that the burstiness could be an effect of a strongly beamed source which is rotating with
the planet’s magnetic field.

6 Summary

This paper presents high temporal and spectral resolution observations of several of the
low–frequency Jovian radio emissions using new capabilities afforded by the Cassini radio
and plasma wave receiver. The basic findings include:

1. Broad–band kilometric radiation displays a variety of fine structure, from none at all to
well–organized downward drifting narrow–band emissions and sometimes wildly chaotic
banded structures.

14 W. S. Kurth et al.

2. As expected from earlier studies, we found no evidence of fine structure in the narrow–
band kilometric radiation.

3. Cassini observes the type III burst–like appearance of Jovian type III or quasi–periodic
bursts similar to that reported on the basis of Voyager observations.

4. While Voyager had revealed the existence of low–frequency narrow–band electromag-
netic emissions, the Cassini observations show that, at times, these can be bursty and
display rapid variations in intensity on time scales of less than a minute.

Perhaps the most interesting of these results is the wide range of variability in the broad–
band kilometric radiation fine structure. It is possible to speculate that this variety is due
to either variability in the source region with some characteristics similar to AKR fine
structure or decametric S bursts or to propagation effects due, presumably, to the passage
of the waves through some portion of the Io torus. Of course, some combination of source
and propagation effects is likely to form the basis for the complete explanation of these
observations. Given the low magnetic latitude of many of the bKOM observations and
the large variety of structure apparent, it is at least possible that there are subclasses of
this radio emission type which heretofore have gone un–noticed.

Acknowledgements: The authors are grateful to T. F. Averkamp, W. T. Robison, R. A.
Johnson, L. J. Granroth, J. B. Groene, and A. M. Persoon for their masterful and efficient
development and operation of the Cassini RPWS data processing and analysis system.

This research was supported by NASA with contracts 958779 and 961152 with the Jet
Propulsion Laboratory.

References

Birmingham, T. J., J. K. Alexander, M. D. Desch, R. F. Hubbard, and B. M. Pedersen,
Observations of electron gyroharmonic waves and the structure of the Io plasma
torus, J. Geophys. Res., 86, 8497–8507, 1981.

Carr, T. D., and F. Reyes, Microstructure of Jovian decametric S–bursts, J. Geophys.
Res., 104, 25, 25127–25142, 1999.

Desch, M. D., Jupiter radio bursts and particle acceleration, Astrophys. J. Suppl. Ser.,
90, 541–546, 1994.

Desch, M. D., and M. L. Kaiser, Occurrence probability and polarization of Jovian kilo-
metric radiation, J. Geophys. Res., 85, 4248–4256, 1980.

Ellis, G. R. A., The Jupiter radio bursts, Proc. Astron. Soc. Aust., 2, 236–243, 1974.

Gurnett, D. A., R. R. Anderson, F. L. Scarf, R. W., Fredricks, and E. J. Smith, Initial
results from the ISEE–l and –2 plasma wave investigation, Space Sci. Rev., 23,
103–122, 1979.

Cassini observations of low–frequency Jovian radio emissions 15

Gurnett, D. A., W. S. Kurth, and F. L. Scarf, Narrow–band electromagnetic emissions
from Jupiter’s magnetosphere, Nature, 302, 385–388, 1983.

Gurnett, D. A., W. S. Kurth, D. L. Kirchner, G. B. Hospodarsky, T. F. Averkamp, P.
Zarka, A. Lecacheux, R. Manning, A. Roux, P. Canu, N. Cornilleau–Wehrlin, P.
Galopeau, A. Meyer, R. Boström, G. Gustafsson, J.–E. Wahlund, L. Aahlen, H. O.
Rucker, H. P. Ladreiter, W. Macher, L. J. C. Woolliscroft, H. Alleyne, M. L. Kaiser,
M. D. Desch, W. M. Farrell, C. C. Harvey, P. Louarn, P. J. Kellogg, K. Goetz, and
A. Pedersen, The Cassini radio and plasma wave science investigation, Space Sci.
Rev., in press, 2001b.

Jones, D., Latitudinal beaming of planetary radio emissions, Nature, 288, 225–229, 1980.

Kaiser, M. L., Observations of non–thermal radiation from planets, in Plasma Waves and
Instabilities at Comets and in Magnetospheres, Geophysical Monograph 53, edited by
B. T. Tsurutani and H. Oya, American Geophysical Union, Washington, 221–237,
1989.

Kaiser, M. L., and M. D. Desch, Narrow–band Jovian kilometric radiation: A new radio
component, Geophys. Res. Lett., 7, 389–392, 1980.

Kaiser, M. L., W. M. Farrell, M. D. Desch, G. B. Hospodarsky, W. S. Kurth, and D. A.
Gurnett, Ulysses and Cassini at Jupiter: Comparison of the quasi–periodic radio
bursts, in Planetary Radio Emissions V (this issue), edited by H. O. Rucker, M. L.
Kaiser, and Y. Leblanc, Austrian Academy of Sciences Press, Vienna, 2001.

Kurth, W. S., Continuum radiation in planetary magnetospheres, in Planetary Radio
Emissions III, edited by H. O. Rucker, S. J. Bauer, and M. L. Kaiser, Austrian
Academy of Sciences Press, Vienna, 329–350, 1992.

Kurth, W. S., D. D. Barbosa, F. L. Scarf, D. A. Gurnett, and R. L. Poynter, Low frequency
radio emissions from Jupiter: Jovian kilometric radiation, Geophys. Res. Lett., 6,
747–750, 1979a.

Kurth, W. S., J. D. Craven, L. A. Frank, and D. A. Gurnett, Intense electrostatic waves
near the upper hybrid resonance frequency, J. Geophys. Res., 84, 4145–4164, 1979b.

Kurth, W. S., D. D. Barbosa, D. A. Gurnett, and F. L. Scarf, Electrostatic waves in the
Jovian magnetosphere, Geophys. Res. Lett., 7, 57–60, 1980a.

Kurth, W. S., D. A. Gurnett, and F. L. Scarf, Spatial and temporal studies of Jovian
kilometric radiation, Geophys. Res. Lett., 7, 61–64, 1980b.

Kurth, W. S., D. A. Gurnett, and F. L. Scarf, Sporadic narrowband radio emissions from
Uranus, J. Geophys. Res., 91, 11958–11964, 1986.

Kurth, W. S., D. A. Gurnett, and F. L. Scarf, Jovian type III radio bursts, J. Geophys.
Res., 94, 6917–6924, 1989.

Kurth, W. S., D. A. Gurnett, S. J. Bolton, A. Roux, and S. M. Levin, Jovian radio
emissions: An early overview of Galileo observations, in Planetary Radio Emissions

16 W. S. Kurth et al.

IV, edited by H. O. Rucker, S. J. Bauer, and A. Lecacheux, Austrian Academy of
Sciences Press, Vienna, 1–13, 1997c.

Kurth, W. S., D. A. Gurnett, A. M. Persoon, A. Roux, S. J. Bolton, and C. J. Alexander,
The plasma wave environment of Europa, Planet. Space Sci., 49, 345–363, 2001c.

Ladreiter, H. P., P. Zarka, and A. Lecacheux, Direction–finding study of Jovian hecto-
metric and broad–band kilometric radio emissions: evidence for their auroral origin,
Planet. Space Sci., 42, 919–931, 1994b.

Leblanc, Y., The Kilometric Jovian radio sources at the Io torus, in Planetary Radio
Emissions II, edited by H. O. Rucker, S. J. Bauer and B. M. Pedersen, Austrian
Academy of Sciences Press, Vienna, 149–171, 1988.

Lecacheux, A., B. M. Pedersen, P. Zarka, M. G. Aubier, M. D. Desch, W. M. Farrell,
M. L. Kaiser, R. J. MacDowall, and R. G. Stone, In ecliptic observations of Jovian
radio emissions by Ulysses: Comparison with Voyager results, Geophys. Res. Lett.,
19, 1307–1310, 1992.

Lepping, R. P., L. F. Burlaga, and L. W. Klein, Jupiter’s magnetopause, bow shock,
and 10–hour modulated magnetosheath: Voyagers 1 and 2, Geophys. Res. Lett., 8,
99–102, 1981a.

MacDowall, R. J., M. L. Kaiser, M. D. Desch, W. M. Farrell, R. A. Hess, and R. G.
Stone, Quasi–periodic Jovian radio bursts: Observations from the Ulysses radio and
plasma wave experiment, Planet Space Sci., 41, 1059–1072, 1993.

Menietti, J. D., H. K. Wong, W. S. Kurth, D. A. Gurnett, L. J. Granroth, and J. B.
Groene, Possible stimulated AKR observed in Galileo, DE 1, and Polar wideband
data, in Planetary Radio Emissions IV, edited by H. O. Rucker, S. J. Bauer, and
A. Lecacheux, Austrian Academy of Sciences Press, Vienna, 259–273, 1997.

Menietti, J. D., A. M. Persoon, J. S. Pickett, and D. A. Gurnett, Statistical study of
auroral kilometric radiation fine–structure striations observed by Polar, J. Geophys.
Res., 105, 18857–18866, 2000.

Meyer–Vernet, N., S. Hoang, and M. Moncuquet, Bernstein waves in the Io torus: A novel
kind of electron temperature sensor, J. Geophys. Res., 98, 21163–21176, 1993.

Pritchett, P. L., R. J. Strangeway, C. W. Carlson, R. E. Ergun, J. P. McFadden, and G.
T. Delory, Free energy sources and frequency bandwidth for the auroral kilometric
radiation, J. Geophys. Res., 104, 10317–10326, 1999.

Reiner, M. J., J. Fainberg, R. G. Stone, R. Manning, M. L. Kaiser, M. D. Desch, B.
M. Pedersen, and P. Zarka, Source characteristics of Jovian narrow–band kilometric
radio emissions, J. Geophys. Res., 98, 13163–13176, 1993a.

Rönnmark, K., Emission of myriametric radiation by coalescence of upper hybrid waves
with low–frequency waves, Ann. Geophys., 1, 187–192, 1983.

Warwick, J. W., J. B. Pearce, A. C. Riddle, J. K. Alexander, M. D. Desch, M. L. Kaiser, J.
R. Thieman, T. D. Carr, S. Gulkis, A. Boischot, C. C. Harvey, and B. M. Pedersen,

Cassini observations of low–frequency Jovian radio emissions 17

Voyager 1 planetary radio astronomy observations near Jupiter, Science, 204, 995–
998, 1979a.

Warwick, J. W., J. B. Pearce, A. C. Riddle, J. K. Alexander, M. D. Desch, M. L. Kaiser,
J. R. Thieman, T. D. Carr, S. Gulkis, A. Boischot, Y. Leblanc, B. M. Pedersen, and
D. H. Staelin, Planetary radio astronomy observations from Voyager 2 near Jupiter,
Science, 206, 991–995, 1979b.

Zarka, P., T. Farges, B. P. Ryabov, M. Abada–Simon, and L. Denis, A scenario for Jovian
S bursts, Geophys. Res. Lett., 23, 125–128, 1996.

Zarka P., Auroral radio emissions at the outer planets: Observations and theories, J.
Geophys. Res., 103, 20159–20194, 1998.

Zarka, P., J. Queinnec, and F. Crary, Low–frequency limit of Jovian radio emissions
and implications on source locations and Io plasma wake, Planet. Space Sci., 49,
1137–1149, 2001a.

